Optical Communications Systems for NASA's Human Space Flight Missions Antonios Seas, Bryan Robinson, Tina Shih, Farzana Khatri, and Mark Brumfield Laser-Enhanced Mission Communications Navigation and Operational Services Exploration & SPACE Communications - Introduction - Objectives & L1 Requirements - High Level System Architecture/Operational Characteristics - Modular, Agile, Scalable Optical Terminal (MAScOT) - Conclusion # Laser-Enhanced Mission Communications Navigation and Operational Services (LEMNOS) LEMNOS Project #### **LEMNOS Introduction** - Space-based Optical Comm demonstrated on LADEE LLCD - LCRD is an Optical Comm Pathfinder - ILLUMA-T will establish a complete Optical Comm System O2O will take the next step and use optical communications for the Orion spacecraft as a Development Test Objective (DTO) ILLUMA-T Laser Comm Terminal on ISS/LEO LLCD Laser Comm on LADEE/Lunar Orbit ,000 km O2O Laser Comm on Orion/Lunar Orbit **LEMNOS Project Goal:** Implement Optical Communications starting with demonstrations of operational utility on Orion EM-2 (O2O) and ISS (ILLUMA-T) ILLUMA-T will be the first - LEO user of the LCRD system - End to End operational demonstration of Optical Communication - 50 Mbps link to ISS from ground **Ground Stations** ^{**} LLCD: Lunar Laser Communication Demonstration ^{**} LCRD: Laser Communication Relay Demonstration ^{**} O2O: Orion EM-2 Optical Communications Terminal ^{**} ILLUMA-T: Integrated LCRD LEO (Low-Earth Orbit) User Modem and Amplifier Terminal ^{**} LEMNOS: Laser-Enhanced Mission Communications Navigation and Operational Services - Introduction - Objectives & L1 Requirements - High Level System Architecture/Operational Characteristics - Modular, Agile, Scalable Optical Terminal (MAScOT) - Conclusion #### **LEMNOS Projects** (Integrated LCRD LEO User Modem and Amplifier Terminal) Develop an optical communications user terminal to demonstrate data transfer between low Earth orbit and the ground through a geosynchronous relay 1.2 Gbps return 51 Mbps forward To Ground via LCRD relay Feb 2021 delivery to GSFC Mar 2022 Launch on SpaceX Dragon (TBR) ~ 6 months mission 020 (Orion EM-2 Optical Comm) Employ optical communications capability for Orion series of spacecraft, starting with the demonstration of operational utility on EM-2. 80 Mbps return 20 Mbps forward Direct to ground (WSC, TMF) Nov 2020 delivery to KSC June 2022 Launch on Orion/SLS 8-21 day mission ### **O20** Objective and L1 Requirements | Objective: Implement optical communications capability for Orion series of spacecraft, starting with a demonstration of operational utility on EM-2 | | | |---|--|--| | 1.0 | Develop an Optical Comm System to plan and demonstrate an operational optical comm link for Orion EM-2 | | | 2.0 | Maintain a development path to a fully operational Optical Comm System | | | 3.0 | Flow data from Orion through the Optical Comm Fight Terminal to the Optical Comm Ground Terminal | | | 4.0 | Flow data from Optical Comm Ground Terminal to Optical Comm Fight Terminal and forward to Orion | | | 5.0 | Distribute data to/from Orion MCC real time or store and distribute later | | | 6.0 | Flight terminal conforms to the Orion accommodations, mission objectives, and environments | | | 7.0 | Ground terminal and data system developed with operational interfaces | | LEMNOS Project #### **ILLUMA-T Objective and L1 Requirements** | Objective: The ILLUMA-T project shall develop an optical communications user terminal to demonstrate data transfer between low Earth orbit and the ground through a geosynchronous relay | | | |--|--|--| | 1.1 | The ILLUMA-T project shall demonstrate a duplex optical communications link from the ILLUMA-T terminal located on the ISS to a ground station via the LCRD satellite | | | 1.2 | The ILLUMA-T user terminal shall operate up to 1.244 Gbit/s on the return link (ISS to Ground) and up to 51 Mbps on the forward link (Ground to ISS) | | | 1.3 | The ILLUMA-T protoflight terminal shall be developed using an approach that includes participation of commercial companies and enables the transfer of optical communications technology to industry | | | 1.4 | The ILLUMA-T terminal orientation shall support line of sight to a ground station | | | 1.5 | The ILLUMA-T terminal shall support a bi-directional data connection of at least 1.0 Gbit/s (i.e. 100/1000 Mbps Ethernet connection) | | - Introduction - Objectives & L1 Requirements - High Level System Architecture/Operational Characteristics - Modular, Agile, Scalable Optical Terminal (MAScOT) - Conclusion ### **O20** Implementation #### **020** Architecture ## **ILLUMA-T Implementation** ILLUMA-T (JEM-EF #3) #### **ILLUMA-T** Architecture #### **ILLUMA-T Payload Configuration** ## **ILLUMA-T Space Terminal Elements** - Introduction - Objectives & L1 Requirements - High Level System Architecture/Operational Characteristics - Modular, Agile, Scalable Optical Terminal (MAScOT) - Conclusion #### **Lasercom Terminal Evolution** LLCD Optical Module on LADEE 2009-2014 NASA/MITLL developed and demonstrated during Lunar Laser Comm Demo (LLCD) LCRD Optical Module 2011-Present Industry "build to print" of LLCD-based terminal; to be used for Laser Comm Relay Demo (LCRD) Modular, Agile, Scalable Optical Terminal (MAScOT)* 2013-Present NASA/MITLL concept, industrybuilt; to be used in new programs with ISS and Orion; incorporates lessons learned from LLCD/LCRD ### Modular, Agile, Scalable Optical Terminal (MASco) Generic MAScOT goals: - 1. Increased coverage with faster slew rates - Accommodates short/fast LEO orbit links - Does not require spacecraft pointing to achieve comm link #### 2. Modular - Customizable for given application - Lower reproduction/recurring costs - Enables future technology swap-outs #### 3. Scalable - Modularity helps make subsystems more readily scalable - Can accommodate near-Earth and/or Deep Space applications without fullup architecture changes Modular, Agile, Scalable Optical Terminal (MAScOT) 10-cm Terminal Architecture # **OM Subassembly Breakdown** - Introduction - Objectives & L1 Requirements - High Level System Architecture/Operational Characteristics - Modular, Agile, Scalable Optical Terminal (MAScOT) - Conclusion #### Conclusion - The LEMNOS team represents a world recognized group aiming to advance the use of optical communications system for space communications - LEMNOS projects embody important opportunities to demonstrate key characteristics of optical communications based systems and are natural precursors to planned deployment of the next generation communications relay system (Optical TDRS) and Deep Space optical communications - By 2022 the LEMNOS project will deliver two optical communications terminals demonstrating operational utility of laser communications in both relay and direct to Earth scenarios **GO LEMNOS!** # BACKUP SLIDES